C. DUKES SCOTT EXECUTIVE DIRECTOR DAN E ARNETT CHIEF OF S<u>TAFF</u> Phone: (803) 737-0800 Fax: (803) 737-0801 shudson@regstaff.sc October 6, 2005 #### **VIA HAND DELIVERY** Charles L.A. Terreni, Esquire Chief Clerk/Administrator South Carolina Public Service Commission 101 Executive Center Dr., Suite 100 Columbia, SC 29210 RE: Duke Power- Annual Review of Base Rates For Fuel Costs Docket No.: 2005-5-G Dear Mr. Terreni: Enclosed for filing please find the original and twenty-five (25) copies of the Direct Testimony and Exhibits of Roy Barnett and Brent Sires in the above referenced matter. Please date stamp the extra copy enclosed and return it to me via our courier. Also, we have served same on all parties of record and enclose a Certificate of Service to that effect. Please let me know if you have any questions. Sincerely, Shannon Bowyer Hudson, Esquire Shannon Bergy Hidron Office of Regulatory Staff enclosures) SBH/pkr Enclosures cc: Patricia Banks Morrison, Esquire (w/enclosures) Belton Zeigler, Esquire (w/enclosures) Scott Elliott, Esquire (w/enclosures) Paige J. Gossett, Esquire (w/enclosures) #### **BEFORE** #### THE PUBLIC SERVICE COMMISSION OF #### **SOUTH CAROLINA** **DOCKET NO. 2005-5-G** | SO F | 2005 O | 丑 | |--------|--------|---| | | CT -6 | | | SS (S) | 3 | É | | | 5 | | IN RE: South Carolina Electric & Gas Company – Annual Review Of Purchased Gas Adjustment (PGA) And Gas Purchasing Policies **CERTIFICATE OF SERVICE** This is to certify that I, Patricia K. Ringer, an employee with the Office of Regulatory Staff, have this date served one (1) copy of the **Direct Testimony & Exhibits of Roy Barnett** and Ray Sires in the above-referenced matter to the person(s) named below by causing said copy to be deposited in the United States Postal Service, first class postage prepaid and affixed thereto, and addressed as shown below: Patricia Banks Morrison, Esquire South Carolina Electric & Gas Company 1426 Main Street, MC 130 Columbia, SC 29201 Belton Zeigler, Esquire **Haynsworth Sinkler & Boyd, PA**Post Office Box 11889 Columbia, SC 29211 Scott Elliott, Esquire South Carolina Energy Users Committee Elliott & Elliott, P.A. 721 Olive Street Columbia, SC 29205 Paige J. Gossett, Esquire Willoughby & Hoefer, P.A. Post Office Box 8416 Columbia, SC 29202 Patricia K. Ringer October 6, 2005 Columbia, South Carolina ## THE OFFICE OF REGULATORY STAFF DIRECT TESTIMONY AND EXHIBITS **OF** **BRENT L. SIRES** SC PUBLIC SERVICE COMMISSION RECOEMENTS THE CHIEF III **Docket No. 2005-5-G** South Carolina Electric & Gas Company Annual Review of the PGA and Gas Purchasing Policies | 1
2
3
4
5
6 | | DIRECT TESTIMONY OF BRENT L. SIRES FOR THE SOUTH CAROLINA OFFICE OF REGULATORY STAFF DOCKET NO. 2005-5-G | |----------------------------|----|--| | 7 | Q. | PLEASE STATE YOUR NAME, BUSINESS ADDRESS AND OCCUPATION. | | 8 | A. | My name is Brent L. Sires. My business address is | | 9 | | 1441 Main Street, Suite 300, Columbia, South Carolina | | 10 | | 29201. I am employed by the State of South Carolina as a | | 11 | | Senior Specialist in the Gas Department for the Office of | | 12 | | Regulatory Staff ("ORS"). | | 13 | Q. | PLEASE STATE YOUR EDUCATIONAL BACKGROUND AND EXPERIENCE. | | 14 | A. | I received a Bachelor of Science Degree, Marketing and | | 15 | | Management, from the University of South Carolina in 1979. | | 16 | | From 1980 to 2004, I was a member of the Utilities Department | | 17 | | of the South Carolina Public Service Commission where I | | 18 | | participated in cases involving natural gas. In January 2005, | | 19 | | I began my employment with the ORS. | | 20 | Q. | WHAT IS THE PURPOSE OF YOUR TESTIMONY IN THIS PROCEEDING? | | 21 | A. | The purpose of my testimony is to present ORS's | | 22 | | findings and recommendations resulting from a review of South | | 23 | | Carolina Electric and Gas Company's ("SCE&G") or ("Company") | | 24 | | Purchasing Policies, Industrial Sales Program, and the cost | | 25 | | of gas factor for the period November 2005 through October | - 2006. I also reviewed the operation of the Purchased Gas Adjustment Clause ("PGA") during the review period. - Q. PLEASE DESCRIBE THE COMPANY'S GAS COST RECOVERY PROCEDURES APPROVED BY THIS COMMISSION. - 5 A. In the May 1988 gas cost recovery hearing, SCE&G 6 proposed that it be allowed to levelize the cost of gas 7 component in its published tariff rates. The current PGA 8 procedure the Company proposed and the Commission approved is similar to the currently approved fuel clause used by SCE&G 9 10 for its electric fuel cost recovery. The procedure provides 11 for the projection of the Company's cost of gas over a twelve 12 month period. SCE&G is required to record, on a monthly basis 13 in a deferred or unbilled account, the difference between the 14 cost of gas collected from its customers and the actual cost 15 of gas incurred. SCE&G is also required to file monthly 16 reports with the Commission and ORS to keep the agencies 17 informed as to the activity in this account. The balance in 18 the account reflects the net accumulation of over or under-19 collection of gas costs from its customers, and this 20 accumulated balance is to be treated as a true-up provision. 21 The balance in the account is then incorporated into the establishment of the base gas cost for the next period. This 22 23 accumulated over or under-collection is to be subsequently - 1 recovered or credited during the next twelve month period. - 2 The approved procedure also provides for an out-of-period - 3 adjustment, should significant unanticipated changes to the - 4 Company's cost of gas occur. - 5 Q. DURING THE REVIEW PERIOD DID SCE&G FILE WITH THE COMMISSION - 6 AN OUT-OF-PERIOD ADJUSTMENT RESULTING FROM SIGNIFICANT - 7 UNANTICIPATED CHANGES TO THE COMPANY'S COST OF GAS? - 8 A. No, they did not. - 9 Q. WHAT PROCEDURES HAS THE COMPANY USED IN ESTABLISHING THE BASE - 10 COST OF GAS FOR THE TWELVE MONTH PERIOD BEGINNING IN NOVEMBER - 11 2005? - 12 A. SCE&G projected its gas cost for this period. The - procedures used in projecting the base cost of gas are as - 14 follows: - 15 A) Gas costs are based on the historical twelve months - actual gas cost from September 2004 through August 2005. - 17 These gas costs are then adjusted for known and measurable - changes for the forecasted period November 2005 through - 19 October 2006. Specifically, these projected gas costs include - 20 the latest known rates of South Carolina Pipeline Corporation - 21 ("SCPC") adjusted for rate changes filed by Southern Natural - 22 Gas ("Southern") and Transcontinental Gas Pipeline - 1 Corporation ("Transco"). In addition, these gas costs reflect - 2 projected well head commodity prices. - B) The calculated base cost of gas is then multiplied by the - 4 forecasted sales for the period November 2005 through October - 5 2006. The forecasted sales are adjusted to reflect normal - 6 weather. - 7 Q. HAS THE COMPANY PROPOSED A METHODOLOGY WHICH ALLOCATES GAS - 8 COST TO THE FIRM RATE CLASSES DIFFERENTLY FROM THE CURRENTLY - 9 APPROVED PURCHASED GAS ADJUSTMENT CLAUSE? - 10 A. Yes. The Company has proposed a two part cost of gas - 11 methodology. The Company's proposed two part cost of gas is - 12 comprised of a Demand component and a Commodity component. - 13 The proposed Demand and Commodity cost calculations recognize - the demand placed on the Company's system by the three firm - 15 rate classes of service: Residential, Commercial and - 16 Industrial. The demand allocations are based upon each - 17 classes percentage of the Company's Peak Design Day Demand - 18 ("PDDD") for the 2005-2006 winter heating season. - 19 Q. WHAT IMPACT WILL THE ALLOCATION OF GAS COST HAVE ON THE - 20 INTERRUPTIBLE COMPETITIVE CUSTOMERS OF THE COMPANY? - 21 A. The interruptible competitive customers of the Company - 22 will not see any change from the new cost of gas calculation - 23 for firm customers. The Company will continue to bid - 1 competitive gas prices to its interruptible customers who - 2 have alternate fuel sources. The new cost of gas calculation - 3 will not change the Industrial Sales Program for alternative - 4 fuel customers. - 5 Q. WHAT WILL BE THE IMPACT TO SCE&G'S FIRM CUSTOMERS RESULTING - 6 FROM THE NEW BASE COST OF GAS PROPOSED BY THE COMPANY FOR THE - 7 TWELVE MONTH PERIOD BEGINNING IN NOVEMBER 2005? - 8 A. The Firm benchmark cost of gas factors proposed are - 9 Residential \$1.40499 per therm, Commercial \$1.32758 per - 10 therm and Industrial \$1.30289 per therm. Attached, as - 11 Exhibit No. (BLS-1), is a comparison of a residential - 12 customer's annual cost at 600 therms. - 13 The gas cost factors proposed by the Company represent - 14 latest known supplier gas costs times projected normalized - sales for the period November 2005 through October 2006. I - have also attached as Exhibit No. (BLS-2) a comparison of - 17 rates to residential customers of SCE&G and Piedmont Natural - 18 Gas Company. - 19 O. WHAT IMPACT WILL THE SALES TO INTERRUPTIBLE COMPETITIVE - 20 CUSTOMERS HAVE ON THE FIRM BASE COST OF GAS FACTOR? - 21 A. Under the Settlement submitted in Docket No. 2005-113- - 22 G, the Company will credit directly to firm customers cost of - 23 gas the net revenue it earns from interruptible sales. - Specifically, this credit to the firm customers' cost of gas calculation resulted in the factors identified above as opposed to an overall cost of gas of \$1.46196 per therm for all usage groups under the currently approved methodology. Description of the currently approved methodology. Description of the currently approved methodology. - MONTH PERIOD ENDING OCTOBER 2005 IMPACT THE COST OF GAS FOR THE TWELVE MONTH PERIOD ENDING OCTOBER 2006? - 8 A. The projected cost of gas for the twelve months period 9 November 2005 through October 2006 has been adjusted for an 10 under-collection of gas costs in the amount of 11 \$14,076,545. The under-collection results in an increase of 12 \$0.065 per therm for the projected period. - 13 Q. WHAT FACTORS HAVE CONTRIBUTED TO THE TEST-YEAR UNDER-14 COLLECTION? - 15 Α. A number of factors exist that contribute to the Company over or under collecting its actual gas costs. 16 Analysis of the factors contributing to the under-collection 17 18 for the current review period focus on two areas. 19 contributor was the impact resulting from hedging losses. For 20 the historic review period SCE&G had forecasted hedging losses of (\$316,546) compared to actual hedging losses of 21 22 (\$4,936,076) or a difference of (\$4,619,530). This difference 23 resulted in an under-collection of gas costs for the review - period totaling (\$4,619,530) as shown on Exhibit No. (BLS- - 2 3). The second and major contributing factor was the - 3 increase of actual gas costs above forecast. These costs are - 4 comprised of both fixed demand and commodity cost of gas. - 5 Q. HOW DID THE DEMAND COST CONTRIBUTE TO THE HISTORIC REVIEW - 6 PERIOD UNDER-COLLECTION? - 7 A. During the review period the Company under collected - 8 demand cost totaling \$2,780,504. Part of this under- - 9 collection was SCE&G's projected demand cost of \$33,865,712 - and actual billed demand costs of \$34,465,920 amounting to an - increase of approximately \$600,208. The most significant - 12 reason for the demand cost under-collection was due to the - 13 Company experiencing 8% less firm sales than were forecasted. - 14 The 8% lower than forecasted sales resulted in \$2,180,296 - under recovery of the demand component in the approved cost - of gas factor. - 17 Q. HOW DID THE COMMODITY COST CONTRIBUTE TO THE REVIEW PERIOD - 18 UNDER-COLLECTION? - 19 A. SCE&G experienced an under-collection of commodity gas - costs of \$11,296,041. Two factors impacted the collection of - 21 commodity gas costs: - The actual price of the commodity experienced during - the review period was greater than forecasted. | 1 | The actual sales volumes experienced during the review | |----|--| | 2 | period were 8% less than forecasted. | | 3 | The winter period November 2004 through March 2005 as | | 4 | identified on Exhibit No (BLS-4) was warmer than normal. | | 5 | This Exhibit shows that the month of October was 63.15% | | 6 | warmer than normal, November was 29.72% warmer than normal, | | 7 | December was 6.80% warmer than normal, January was 16.50% | | 8 | warmer than normal, February was 4.22% colder than normal, | | 9 | March was 8.79% colder than normal and April was 16.05% | | 10 | warmer than normal. In reviewing the weather experienced by | | 11 | SCE&G in its service territory, Normal Heating Degree Days | | 12 | are the normal heating degree day totals for the thirty year | | 13 | period 1971 - 2000, as produced by the National Oceanic and | | 14 | Atmospheric Administration (NOAA) for the SCE&G system. This | | 15 | data is the average from the Columbia and Charleston | | 16 | Climatological stations. Actual degree data is received daily | | 17 | from NOAA as recorded at the Columbia and Charleston | | 18 | Climatological stations. | - 1 Q. DOES THE COMPANY'S CURRENT APPROVED PGA CLAUSE, AS WELL AS - THE PGA SUBMITTED IN DOCKET 2005-113-G, ALLOW SCE&G TO - 3 REQUEST A CHANGE IN THE COST OF GAS PRIOR TO THE COMPANY'S - 4 2006 ANNUAL PGA REVIEW PROCEEDING? - Yes. As provided by Order No. 88-578 at pages 5 and 6, the Commission will conduct an annual review of SCE&G's gas purchasing policies at which time the gas cost component - 8 may be adjusted. The approved procedure and the procedure - 9 submitted in the settlement both provide an opportunity for - out of period adjustments, if significant changes to the - 11 cost of gas occur within the forecasted period. - 12 Q. DOES ORS VERIFY THE MONTHLY DERIVATION OF GAS COST MADE BY - 13 SCE&G? - 14 A. Yes. Each month ORS receives from SCE&G a comparison - of the actual calculated cost of gas for the month compared - 16 to the levelized cost of gas component approved by this - 17 Commission. In preparation for each annual review of the - levelized cost of gas component, ORS reviews adjustments, - 19 additions to, and subtractions from the cost of gas - 20 calculation. - 1 Q. WHAT ARE ORS'S FINDINGS WITH REGARD TO THE COMPANY'S GAS - 2 PURCHASING POLICIES DURING THE REVIEW PERIOD? - 3 A. SCE&G purchased all gas supplies from SCPC under - 4 Commission approved tariffs and procedures. SCE&G's gas - 5 purchasing policies were in accordance with Commission Order - 6 No. 2005-79 and enabled the Company to receive adequate - 7 supplies of firm gas to meet its customers' needs. - HAS ORS REVIEWED SCE&G'S PROPOSAL TO RETIRE ITS PROPANE AIR 8 - 9 FACILITIES? - 10 Yes. ORS has met with Company representatives and A. - reviewed the Company's testimony addressing the retirement of 11 - the remaining two propane air plants, the Leeds Avenue 12 - 13 facility in Charleston and the Lucius Road facility in - Columbia. Based upon information received from the Company 14 - regarding both safety and changes in flow patterns, ORS does 15 - not object to the Company's proposal to retire these two 16 - 17 propane-air plants. - AS A RESULT OF THE RETIREMENT OF THE PROPANE AIR PLANTS AND 18 - THE 5,000 DT PER DAY CUSTOMER LOAD GROWTH, WILL SCE&G NEED TO 19 - REPLACE THE SHORTFALL IN CAPACITY WITH SOME OTHER FORM OF 20 - 21 CAPACITY? - Yes. Due to the retirement of the propane air plants 22 - and the forecasted increase in load growth, SCE&G must now 23 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 acquire capacity to meet Peak Design Day Demand requirements that were previously met with the availability of the plants. To meet this shortfall in capacity requirements the Company has negotiated two contracts with SCPC. The first contract is an increase in the Company's existing firm supply contract with SCPC for 36,693 dt per day. The second contract is for a Resale Firm Transportation Peaking (RFTP) service with SCPC for 40,410 dt per day. ORS has reviewed these two contracts and has determined they will meet the additional supply and capacity requirements resulting from the retirement of the two propane-air plants and forecasted customer growth. WHAT PROCEDURE IS IN PLACE TO ENSURE THAT NATURAL GAS SUPPLIES ARE READILY AVAILABLE TO FIRM CUSTOMERS DURING EXTREMELY COLD WEATHER? SCE&G operates under an end user curtailment plan A. approved by this Commission. The curtailment plan will limit purchases of natural gas by interruptible customers to a level that will not jeopardize the Company's obligation to 23 There may be rare situations when supplemental deliveries of identified in the Commission approved General Terms and serve its firm customers. Curtailments are determined by the category of service that a customer is purchasing under and Conditions accompanying each industrial customer's contract. - 1 natural gas may be required to forestall irreparable injury - 2 to life or property including environmental emergencies. - 3 These deliveries defined as Emergency Service must first be - 4 approved by the Company and are exempted from curtailment. - 5 Q. DOES ORS BELIEVE THE OPERATION OF THE COMPANY'S INDUSTRIAL - 6 SALES PROGRAM RIDER (ISP-R) SHOULD CONTINUE? - 7 A. Yes. ORS believes that some type of program or - 8 mechanism is required for a natural gas utility to - 9 effectively compete with alternate fuels in the industrial - 10 market. Industrial customers prefer to use natural gas - 11 because its use results in less maintenance to their - 12 equipment. Also, the emissions from natural gas-fired - 13 equipment result in considerably fewer pollutants flowing - into the environment in comparison to alternative fuels such - as fuel oils. In this regard, ORS would expect that the - 16 industrial customers would continue to support the ISP-R - 17 program. - 18 Q. DOES THIS CONCLUDE YOUR PREPARED TESTIMONY? - 19 A. Yes, it does. #### Comparison of Rates for Residential Value Service #### **Based on Annual Residential Usage of 600 Therms** | | (1) | (2) | (3) | (4) | |--------|--------|------------------------|------------------|-----------------| | | | | Proposed | Total | | Month | Therms | Rates Effective | Rates Effective | Difference | | | | November 1, 2004 | November 1, 2005 | Col (3)-Col (2) | | Nov-05 | 25 | \$31.30 | \$49.61 | \$18.30 | | Dec-05 | 100 | \$121.11 | \$178.50 | \$57.39 | | Jan-06 | 100 | \$121.11 | \$178.50 | \$57.39 | | Feb-06 | 100 | \$121.11 | \$178.50 | \$57.39 | | Mar-06 | 100 | \$121.11 | \$178.50 | \$57.39 | | Apr-06 | 25 | \$31.30 | \$49.61 | \$18.30 | | May-06 | 25 | \$31.30 | \$49.61 | \$18.30 | | Jun-06 | 25 | \$31.30 | \$49.61 | \$18.30 | | Jul-06 | 25 | \$31.30 | \$49.61 | \$18.30 | | Aug-06 | 25 | \$31.30 | \$49.61 | \$18.30 | | Sep-06 | 25 | \$31.30 | \$49.61 | \$18.30 | | Oct-06 | 25 | \$31.30 | \$49.61 | \$18.30 | | | 600 | \$734.87 | \$1,110.85 | \$375.98 | #### Comparison of Rates for Residential Standard Service #### **Based on Annual Residential Usage of 472 Therms** | | (1) | (2) | (3) | (4) | |--------|--------|-------------------------------------|---|--| | Month | Therms | Rates Effective
November 1, 2004 | Proposed
Rates Effective
November 1, 2005 | Total
Difference
Col (3)-Col (2) | | Nov-05 | 9 | \$13.19 | \$24.39 | \$11.20 | | Dec-05 | 100 | \$121.11 | \$186.24 | \$65.13 | | Jan-06 | 100 | \$121.11 | \$186.24 | \$65.13 | | Feb-06 | 100 | \$121.11 | \$186.24 | \$65.13 | | Mar-06 | 100 | \$121.11 | \$186.24 | \$65.13 | | Apr-06 | 9 | \$13.19 | \$24.39 | \$11.20 | | May-06 | 9 | \$13.19 | \$20.92 | \$7.73 | | Jun-06 | 9 | \$13.19 | \$20.92 | \$7.73 | | Jul-06 | 9 | \$13.19 | \$20.92 | \$7.73 | | Aug-06 | 9 | \$13.19 | \$20.92 | \$7.73 | | Sep-06 | 9 | \$13.19 | \$20.92 | \$7.73 | | Oct-06 | 9 | \$13.19 | \$20.92 | \$7.73 | | | 472 | \$589.96 | \$919.25 | \$329.29 | #### Comparison of Rates for Residential Value Service #### **Based on Annual Residential Usage of 600 Therms** | | (1) | (2) | (3) | (4) | |--------|--------|-------------------|-------------------------------------|-----------------| | | | SCE&G
Proposed | Piedmont Natural Currently Approved | Total | | Month | Therms | Rates Effective | as of | Difference | | | | November 1, 2005 | November 1, 2005 | Col (3)-Col (2) | | Nov-05 | 25 | \$49.61 | \$48.22 | -\$1.39 | | Dec-05 | 100 | \$178.50 | \$162.88 | -\$15.62 | | Jan-06 | 100 | \$178.50 | \$162.88 | -\$15.62 | | Feb-06 | 100 | \$178.50 | \$162.88 | -\$15.62 | | Mar-06 | 100 | \$178.50 | \$162.88 | -\$15.62 | | Apr-06 | 25 | \$49.61 | \$46.22 | -\$3.39 | | May-06 | 25 | \$49.61 | \$46.22 | -\$3.39 | | Jun-06 | 25 | \$49.61 | \$46.22 | -\$3.39 | | Jul-06 | 25 | \$49.61 | \$46.22 | -\$3.39 | | Aug-06 | 25 | \$49.61 | \$46.22 | -\$3.39 | | Sep-06 | 25 | \$49.61 | \$46.22 | -\$3.39 | | Oct-06 | 25 | \$49.61 | \$46.22 | -\$3.39 | | | 600 | \$1,110.85 | \$1,023.27 | -\$87.58 | #### Comparison of Rates for Residential Standard Service #### **Based on Annual Residential Usage of 472 Therms** | | (1) | (2) | (3) | (4) | |--------|--------|------------------|--------------------|-----------------| | | | SCE&G | Piedmont Natural | T - 4 - 1 | | | | Proposed | Currently Approved | Total | | Month | Therms | Rates Effective | as of | Difference | | | | November 1, 2005 | November 1, 2005 | Col (3)-Col (2) | | Nov-05 | 9 | \$24.39 | \$25.22 | \$0.84 | | Dec-05 | 100 | \$186.24 | \$179.15 | -\$7.09 | | Jan-06 | 100 | \$186.24 | \$179.15 | -\$7.09 | | Feb-06 | 100 | \$186.24 | \$179.15 | -\$7.09 | | Mar-06 | 100 | \$186.24 | \$179.15 | -\$7.09 | | Apr-06 | 9 | \$24.39 | \$23.15 | -\$1.24 | | May-06 | 9 | \$20.92 | \$23.15 | \$2.23 | | Jun-06 | 9 | \$20.92 | \$23.15 | \$2.23 | | Jul-06 | 9 | \$20.92 | \$23.15 | \$2.23 | | Aug-06 | 9 | \$20.92 | \$23.15 | \$2.23 | | Sep-06 | 9 | \$20.92 | \$23.15 | \$2.23 | | Oct-06 | 9 | \$20.92 | \$23.15 | \$2.23 | | | 472 | \$919.25 | \$903.88 | -\$15.37 | ### SOUTH CAROLINA ELECTRIC & GAS COMPANY MONTHLY HEDGING GAINS/LOSSES COMPARED TO ACTUAL | Month | Forecasted | Actual | Difference | |--------|----------------|----------------|---------------| | | Gains/(Losses) | Gains/(Losses) | | | Nov-04 | (\$118,388) | (\$150,960) | (\$32,572) | | Dec-04 | (\$198,158) | (\$326,651) | (\$128,493) | | Jan-05 | \$0 | (\$4,384) | (\$4,384) | | Feb-05 | \$0 | (\$1,510,457) | (\$1,510,457) | | Mar-05 | \$0 | (\$1,567,564) | (\$1,567,564) | | Apr-05 | \$0 | (\$9,216) | (\$9,216) | | May-05 | \$0 | (\$464,099) | (\$464,099) | | Jun-05 | \$0 | (\$722,955) | (\$722,955) | | Jul-05 | \$0 | (\$219,828) | (\$219,828) | | Aug-05 | \$0 | \$40,038 | \$40,038 | | | (\$316,546) | (\$4,936,076) | (\$4,619,530) | #### **SCE&G Service Territory Heating Degree Day Comparison** | Month / Yr | | Normal | Actual | Var. | % Var. | |------------|-------|----------|----------|---------|--------| | Oct-04 | | 38.78 | 14.29 | 24.49 | 63.15% | | Nov-04 | | 188.50 | 132.48 | 56.02 | 29.72% | | Dec-04 | | 404.23 | 376.75 | 27.48 | 6.80% | | Jan-05 | | 541.60 | 452.24 | 89.36 | 16.50% | | Feb-05 | | 527.10 | 549.36 | (22.26) | -4.22% | | Mar-05 | | 364.15 | 396.16 | (32.01) | -8.79% | | Apr-05 | | 177.23 | 148.78 | 28.45 | 16.05% | | <u> </u> | Total | 2,241.59 | 2,070.06 | 171.53 | 7.65% | ## THE OFFICE OF REGULATORY STAFF DIRECT TESTIMONY AND EXHIBITS **OF** ROY H. BARNETTE SC PUBLIC SERVICE COMMISSION RECEVED **Docket No. 2005-5-G** South Carolina Electric and Gas Company, Inc. Annual Review of Purchased Gas Adjustment and Gas Purchasing Policies | 1 | | DIRECT TESTIMONY OF ROY H. BARNETTE | |----|----|--| | 2 | | FOR | | 3 | | THE OFFICE OF REGULATORY STAFF | | 4 | | DOCKET NO. 2005-5-G | | 5 | | IN RE: SOUTH CAROLINA ELECTRIC AND GAS COMPANY, INC | | 6 | | PURCHASED GAS ADJUSTMENT (PGA) | | 7 | | | | 8 | Q. | PLEASE STATE FOR THE RECORD YOUR NAME, BUSINESS ADDRESS | | 9 | | AND OCCUPATION. | | 0 | A. | My name is Roy H. Barnette. My business address is 1441 | | 1 | | Main Street, Suite 300, Columbia, South Carolina, 29201. | | 12 | | I am employed by the Office of Regulatory Staff as an | | 13 | | Auditor. | | 14 | Q. | PLEASE STATE YOUR EDUCATIONAL BACKGROUND AND EXPERIENCE. | | 15 | A. | Following a six year enlistment in the United States | | 16 | | Marine Corps, I received a B. S. Degree in Business | | 17 | | Administration with a major in Accounting from the | | 18 | | University of South Carolina in 1968. From 1968 to 1971 | | 19 | | I was employed with S. D. Leidesdorf and Company, a | | 20 | | national CPA firm in Charlotte, North Carolina. In 1972 | | 21 | | I entered the private business sector, where I was | | 22 | | employed by Bagnal Builders Supply Co. Inc., here in | | 23 | | Columbia, serving as Senior Vice President and Chief | - 1 Financial Officer from 1972 until September 1999. From - September 1999 until December 2004, I was a member of - 3 the Audit Staff of the South Carolina Public Service - 4 Commission ("Commission") where I participated in cases - 5 involving gas, water and wastewater companies. In - 6 January 2005, I began my employment with the Office of - 7 Regulatory Staff ("ORS"). - 8 Q. WHAT IS THE PURPOSE OF YOUR TESTIMONY INVOLVING SOUTH - 9 CAROLINA ELECTRIC AND GAS COMPANY? - 10 A. The purpose of my testimony is to present ORS's findings - and recommendations resulting from a review of the books - and records pertaining to the annual review of the - 13 Purchased Gas Adjustment ("PGA") of South Carolina - 14 Electric and Gas. Company ("SCE&G" or "Company"). - 15 Q. WHAT FACTOR ADJUSTMENTS HAVE BEEN APPROVED IN THE TWO - 16 MOST RECENT FILINGS AND WHAT IS THE COMPANY REQUESTING - 17 IN THE CURRENT PROCEEDING? - 18 A. In Docket No. 2003-5-G, Order No. 2003-652 dated - 19 November 17, 2003 the Commission approved a PGA Factor - 20 of \$0.87656 per therm. In Docket No. 2004-5-G, Order No. - 21 2005-279 dated July 1, 2005, the Commission approved a - 22 PGA factor of \$0.90347 per therm effective with the - 23 first billing cycle in November 2004. In the current proceeding, the Company is requesting approval of an 1 increase in the PGA Factor from \$0.90347 per therm to 2 3 \$1.40499 per therm, or an increase of \$0.50152 per therm for the Residential group; an increase to \$1.32758 per 4 therm, or an increase of \$0.42411 per therm for the 5 Small/Medium General Service ("SGS/MGS") group; and an 6 7 increase to \$1.30289 per therm, or an increase of \$0.39942 per therm for the Large General Service ("LGS") 8 methodology used in calculating 9 Under the previous PGA factors, the Company would be asking for an 10 increase in the PGA factor from the currently approved 11 amount of \$0.90347 per therm to \$1.46196 per therm, or 12 an increase of \$0.55849 per therm for all Firm usage 13 14 groups. Docket No. 2005-5-G - IN CONNECTION WITH YOUR TESTIMONY, DID YOU PREPARE, OR 15 CAUSE TO BE PREPARED CERTAIN EXHIBITS? 16 - Yes. Audit Exhibit RHB-1 and Audit Exhibit RHB-2 are 17 attached to my testimony. 18 - THE COMPANY'S WHAT AUTHORITY DOES ORS MONITOR 19 Q. ON - 20 DEFERRED COST OF GAS? - In Docket Number 87-426-G, Order Number 87-898 dated 21 - August 14, 1987, the Commission required an annual 22 - 1 review of the Purchased Gas Adjustment and Gas - 2 Purchasing Policies of SCE&G. - 3 Q. HAS ORS CONDUCTED THE COMMISSION'S REQUIRED AUDIT OF - 4 THE COMPANY'S DEFERRED COST OF GAS? - 5 A. Yes. ORS has reviewed the Company's Unbilled Revenue - 6 Calculations for the twelve months ended August 31, 2005 - 7 and traced amounts to books and records of the Company - 8 and to supporting documentation. - 9 O. WOULD YOU PLEASE EXPLAIN THE FORMAT USED IN AUDIT - 10 EXHIBIT RHB-1? - 11 A. Yes. Audit Exhibit RHB-1 is the Company's Unbilled - 12 Revenue Calculation for the test year ended August 31, - 13 2005. The Company's total cost of gas of \$348,318,539 is - shown in Column (1). SCE&G purchases all of its gas from - 15 South Carolina Pipeline Corporation, a SCANA Subsidiary, - 16 and utilizes propane air plants during peak demand - periods. All costs shown in Column (1) have been - 18 verified from invoices of the supplier and traced to - 19 books and records of the Company. Column (2) of the - 20 exhibit is the non-competitive cost of gas per therm - 21 sold as compared with Column (3), which are the PGA - 22 Factors approved by the Commission for the review - 23 period. The difference between these two factors, shown | 1 | in Column (4), when applied to the firm therms sold in | |----|---| | 2 | Column (5), determined the Unbilled Monthly | | 3 | (Over)/Under-Collection of purchased gas costs shown in | | 4 | Column (6). Finally, Column (7) has the Unbilled Revenue | | 5 | corrections for prior months based on supplier billing | | 6 | corrections. Columns (6) and (7) plus the cumulative | | 7 | (Over)/Under-Collection from the previous month equals | | 8 | the cumulative (Over)/Under-Collection in Column (8). | | 9 | ORS's cumulative (Over)/Under-Collection calculation | | 10 | reflects a cumulative under-collection of \$562,347 as of | | 11 | August 31, 2005. This amount differs from the Company | | 12 | calculation of an under-collection of \$598,307 by | | 13 | \$35,960. This difference results from the Company | | 14 | excluding from its calculation, of competitive costs, | | 15 | the costs of Emergency Gas and Penalty Gas for the month | | 16 | of August 2005. The Company has been informed of this | | 17 | difference and concurs with the propriety of the | | 18 | adjustment. The Company will make such adjustment in its | | 19 | September 2005 calculations. Including the Company's | | 20 | Purchased Gas Cost projections for September and October | | 21 | 2005, results in a net under-collection for the review | | 22 | period of \$23,697,687 and a cumulative net under- | | 23 | collection as of October 31, 2005 of \$14,076,545. The | - 1 Company's proposed cost of gas for the twelve months - 2 ending October 2006 is \$1.40499 for the Residential - group, \$1.32758 for the SGS/MGS group and \$1.30289 for - 4 the LGS group which is designed to collect the entire - 5 under-collection of \$14,076,545 at October 31, 2006. - 6 Q. WOULD YOU EXPLAIN AUDIT EXHIBIT RHB-2 ENTITLED - 7 "CALCULATION OF COST PER THERM SOLD"? - 8 A. Audit Exhibit RHB-2 shows the calculation of Cost of Gas - 9 per Therm for firm and base rate interruptible - 10 customers. Column (1) shows the cost of gas to - 11 competitive customers under the Industrial Sales Program - 12 Rider (ISPR) totaling \$139,447,640. Column (2) shows - 13 non-competitive Cost of Gas (firm and base rate - interruptible customers) of \$208,870,899. Column (3) is - the sum of Columns (1) and (2) which results in the - 16 Company's Total Cost of Gas by month which agrees with - 17 Column (1) of Audit Exhibit RHB-1. Columns (4) and (5) - 18 present the firm and base rate interruptible therms - 19 sold, respectively, on a monthly basis. Column (6) is - 20 the sum of Columns (4) and (5). Dividing Column (2), - 21 non-competitive cost of gas, by Column (6), total non- - 22 competitive therms, results in Column (7), total non- - competitive cost per therm for an average of \$0.932731 - for the test year. Column (8) represents the Company's - 2 cost per therm for propane. Column (7) plus Column (8) - 3 equals Column (9) which contains the total cost of gas - 4 per therm for firm and base rate interruptible customers - 5 and agrees with Column (2) of Audit Exhibit RHB-1. - 6 Q. WHAT IS THE CURRENT STATUS OF THE COMPANY'S - 7 ENVIRONMENTAL CLEANUP COST ("ECC") FACTOR? - 8 A. In Order No. 94-1117, the Commission approved the - 9 addition of a per therm factor to the PGA to recover - 10 environmental cleanup costs resulting from the - dismantlement of manufactured gas plants ("MGP"). The - 12 Commission further determined that this factor would be - 13 reviewed annually with the review of the PGA. Since - Order Number 2003-652 dated November 17, 2003, SCE&G has - 15 collected an ECC Factor of \$.008 per therm. As part of - 16 the Company's recent rate case filing, Docket Number - 17 2005-113-G, the Company requested that the ECC Factor be - included in base rates rather than as part of the PGA. - 19 If approved by this Commission, this change would go - into effect on November 1, 2005. - 21 O. DOES THAT CONCLUDE YOUR TESTIMONY? - 22 A. Yes, it does. # SOUTH CAROLINA ELECTRIC AND GAS COMPANY, INC. UNBILLED REVENUE CALCULATION FOR THE TWELVE MONTHS ENDED AUGUST 31, 2005 | | 3 | (2) | (3) | (4) | (2) | (9) | (2) | (8) | |--|-------------|-----------------------|---------------|------------|---------------------|-----------------------------|------------------|----------------------------| | |
 ctc | Non-Compet. | Commission | | Firm | Unbilled | Unbilled | Cumulative
(Over)/Under | | Description | Cost of | Gas Per
Thorm Sold | Approved | Difference | Therms | (Over) /Under | Prior | Collection | | Beginning Balance at September 1, 2004 | oer 1, 2004 | | | | | | | (9,621,142) | | Sep-04 | 15.950.971 | \$ 1.145315 | \$ 0.87656 \$ | 0.268755 | 6.819.695 | \$ 1,832,827 \$ | 139,137 | (7,649,178) | | | • | 1,158344 | 0.87656 | 0.281784 | 7,345,922 | 2,069,963 | 173,473 | (5,405,742) | | Nov-04 | 29,735,987 | 1.389435 | 0.90347 | 0.485965 | 12,773,251 | 6,207,353 | 74,605 | 876,216 | | Dec-04 | 48,918,152 | 1.283897 | 0.90347 | 0.380427 | 27,389,172 | 10,419,581 | (151,144) | 11,144,653 | | Jan-05 | 42,850,316 | 0.831328 | 0.90347 | (0.072142) | 35,946,249 | (2,593,234) | 259,512 | 8,810,931 | | Feb-05 | 39,348,675 | 0.688558 | 0.90347 | (0.214912) | 39,319,676 | (8,450,270) | 391,275 | 751,936 | | Mar-05 | 38,109,639 | 0.769657 | 0.90347 | (0.133813) | 31,607,234 | (4,229,459) | 127,514 | (3,350,009) | | Apr-05 | 27,004,031 | 0.759983 | 0.90347 | (0.143487) | 18,116,724 | (2,599,514) | (233,767) | (6,183,290) | | Mav-05 | 23,682,829 | 0.915841 | 0.90347 | 0.012371 | 11,114,633 | 137,499 | 219,212 | (5,826,579) | | Jun-05 | 20,511,240 | 1.087527 | 0.90347 | 0.184057 | 8,176,763 | 1,504,990 | 13,004 | (4,308,585) | | Jul-05 | 21,822,922 | 1.296887 | 0.90347 | 0.393417 | 6,754,764 | 2,657,439 | 76,837 | (1,574,309) | | Aug-05 | 22,082,682 | 1.239167 | 0.90347 | 0.335697 | 6,383,830 | 2,143,033 | (6,377) | 562,347 | | Sub-Totals | 348,318,539 | | | | 211,747,913 | 9,100,208 | 1,083,281 | | | September 2005 Projected (A)
October 2005 Projected (A) | | 1.625790
1.756830 | 0.90347 | 0.722320 | 7,447,000 9,533,000 | 5,379,117
8,135,081 | \$ | 5,941,464 | | Totals \$ | 348,318,539 | | | •
• | 228,727,913 \$ | \$ 22,614,406 \$ (B) | 1,083,281
(B) | | Note (A): Projections by SCE&G. Note (B): The net under-collection for the review period, including the projected months of September and October 2005, is \$23,697,687. ## SOUTH CAROLINA ELECTRIC AND GAS COMPANY, INC. CALCULATION OF COST PER THERM SOLD FOR TWELVE MONTHS ENDED AUGUST 31, 2005 | (6) | | Total Cost | of Gas Per | Therm Sold | 4 145215 | | 1.158344 | 1.389435 | 1.283897 | 0.831328 | 0.688558 | 0.769657 | 0.759983 | 0.915841 | 1.087527 | 1.296887 | 1.239167 | | |-----|-----------------|-----------------|-------------|-------------|--------------|--------------|-------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--| | (8) | etitive | Cost Per | Therm - | Propane | 00000 | 0.0000 | 0.000158 | 0.000057 | 0.000049 | 0.000033 | 0.000038 | 0.000038 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.000000 | | | (2) | Non-Competitive | Non-Compet. | Cost Per | Therm Sold | 1 115315 6 | • | 1.158186 | 1.389378 | 1.283848 | 0.831295 | 0.688520 | 0.769619 | 0.759983 | 0.915841 | 1.087527 | 1.296887 | 1.239167 | 0.932731 | | (9) | | Total Non- | Competitive | Therms Sold | 6 635 540 ¢ | 20000 | 7,511,415 | 12,905,438 | 27,581,424 | 36,399,790 | 49,994,154 | 31,898,554 | 18,309,568 | 11,088,500 | 8,171,843 | 6,754,446 | 6,684,210 | 223 934 852 \$ | | (2) | Base | Rate Interr. | Therms | Sold | (18/ 185) | (201,101) | 165,493 | 132,187 | 192,252 | 453,541 | 10,674,478 | 291,320 | 192,844 | (26,133) | (4,920) | (318) | 300,380 | 12.186.939 | | (4) | | Firm | Therms | Sold | 6 810 605 | 000'010'0 | 7,345,922 | 12,773,251 | 27,389,172 | 35,946,249 | 39,319,676 | 31,607,234 | 18,116,724 | 11,114,633 | 8,176,763 | 6,754,764 | 6,383,830 | 348.318.539 211.747.913 12.186.939 223.934.852 | | (3) | | Total | Cost of | Gas | 15 050 071 | 10,000,01 | 18,301,095 | 29,735,987 | 48,918,152 | 42,850,316 | 39,348,675 | 38,109,639 | 27,004,031 | 23,682,829 | 20,511,240 | 21,822,922 | 22,082,682 | 348,318,539 | | (2) | (Note 2) | Non-Competitive | Cost of | Gas | 7 500 748 € | A 01 1 000 1 | 8,699,615 | 17,930,533 | 35,410,366 | 30,258,979 | 34,421,977 | 24,549,720 | 13,914,946 | 10,155,302 | 8,887,101 | 8,759,756 | 8,282,856 | 208.870.899 \$ | | (1) | (Note 1) | Competitive | Cost of | Gas | 8 351 223 \$ | - 001 100 fo | 9,601,480 | 11,805,454 | 13,507,786 | 12,591,337 | 4,926,698 | 13,559,919 | 13,089,085 | 13,527,527 | 11,624,139 | 13,063,166 | 13,799,826 | 139 447 640 \$ | | | | | Month | | Sep-04 | | 2
2
4 | Nov-04 | Dec-04 | Jan-05 | Feb-05 | Mar-05 | Apr-05 | May-05 | Jun-05 | Jul-05 | Aug-05 | Totals \$ | Note 1: Competitive Cost of Gas includes those customers whose purchases were under the Company's Industrial Sales Program Rider. Note 2: Non-Competitive Cost of Gas includes the Company's Firm and Base Rate Interruptible customers. Note 3: For presentation purposes only, certain of the dollar amounts included in this schedule may be rounded to the nearest dollar amount.